ARCHIVE COPY DO NOT LOAN AEDC-TSR-78-P48 November 9, 1978 MODEL DIFFUSER INVESTIGATION FOR PROPULSION WIND TUNNEL 16T ARO, Inc., AEDC Division A Sverdrup Corporation Company Propulsion Wind Tunnel Facility Arnold Air Force Station, Tennessee Period Covered: April 21 - September 5, 1978 Reviewed By: Approved for Publication: FOR THE COMMANDER JAMES M. McGEE, 2d Lt, USAF Test Director, PWT Division Directorate of Test Operations James M. M. Tee JAMES D. SANDERS, Colonel, USAF Director of Test Operations Deputy for Operations Approved for public release; distribution unlimited. Prepared for: AEDC/DOTR Arnold Air Force Station, TN 37389 Property, of U. S. Air Perce ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE # **UNCLASSIFIED** | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |---|--|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | AEDC-TSR-78-P 48 | | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED
Final Report - | | | | | MODEL DIFFUSER INVESTIGATION | April 21-Sept. 5, 1978 | | | | | | PROPULSION WIND TUNNEL 16T | 6. PERFORMING ORG. REPORT NUMBER | | | | | | , | , | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | L. J. David and M. G. Hale, | ARO, Inc., | | | | | | a Sverdrup Corporation Compan | ny | · | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Arnold Engineering Developmen | t Center/DOTR | AREA & WORK UNIT NUMBERS | | | | | Air Force Systems Command
Arnold Air Force Station, Ten | nessee 37389 | Program Element 65807F | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | Arnold Engineering Developmen | t Center/OIS | October 1978 | | | | | Air Force Systems Command | 77389 | 13. NUMBER OF PAGES 32 | | | | | Arnold Air Force Station, Ten: 14. MONITORING AGENCY NAME & ADDRESS(If differen | | 15. SECURITY CLASS. (of this report) | | | | | | • | Unclassified | | | | | | | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | N/A | | | | | | | · · | | | | | Approved for public release | · distribution | n unlimited | | | | | in the second control public research | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, if different from | n Report) | | | | | · | | • | | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | j | | | | | 19. KEY WORDS (Continue on reverse side if necessary an | d identify by block number) | | | | | | | | | | | | | Aerodynamic testing | | | | | | | Transonic diffusers | • | | | | | | • | • | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and | I identify by block number) | | | | | | A 1/16-scale model of the Tunnel (16T) was installed and Tunnel (1T). Objectives of the ness of a number of geometric improve diffuser performance. combinations of six geometrics. | ne diffuser of ad tested in the test were to modifications. Thirteen contactions modifications | ne Aerodynamic Wind to evaluate the effective- s of the diffuser to nfigurations involving s were evaluated in the | | | | | tunnel Mach number range from | 1 0.60 to 1.50 | | | | | # CONTENTS | | | Page | |------|--|-------------| | | NOMENCLATURE | 3 | | 1.0 | INTRODUCTION | 4 | | 2.0 | APPARATUS | 4 | | | 2.1 Test Facility | 4
4
7 | | 3.0 | TEST DESCRIPTION | 7 | | | 3.1 Test Procedure | 7
8
8 | | 4.0 | DATA PACKAGE PRESENTATION | 9 | | | REFERENCES | 9 | | | ILLUSTRATIONS | | | Figu | ire | | | 1. | Tunnel lT Test Section Installation | 10 | | 2. | Blunt Strut Leading Edge | 12 | | 3. | Tunnel 16T Model Diffuser in Tunnel 1T | 13 | | 4. | Scavenging Scoop Tips | 14 | | 5. | Splitter Plate Installation | 15 | | 6. | Corner Filler Installation | 16 | | 7. | Simulated Compressor Protection Screen | 18 | | 8. | Partial Scavenging Scoop | 20 | | 9. | Upstream Total Pressure Rakes | 21 | | 10. | Downstream Total Pressure Rakes | 22 | | 11. | Estimated Uncertainties in Parameters | 23 | | | | | | | | | | | | | | Page | |----|-----------------------------|---|---|---|---|---|---|---|---|---|---|------| | | TABLES | | | | | | | | | | | | | L. | Static Orifice Locations | • | • | • | | • | | • | • | • | • | 24 | | 2. | Test Summary | • | • | • | • | • | • | • | • | • | • | 25 | | 3. | Sample of Tabulated Data | • | ٠ | | • | • | ٠ | • | • | • | • | 26 | | 4. | Tabulated Data Nomenclature | | • | • | | | • | | | • | • | 28 | # NOMENCLATURE ${\tt M}_{\!_{\!_{\infty}}}$ Free-stream Mach number P_t Total pressure, psfa RTDM Model diffuser pressure recovery T_t Total temperature, °F TPR Tunnel pressure ratio #### 1.0 INTRODUCTION The work reported herein was conducted by the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC) under Program Element 65807F. The project monitor was Capt. S. R. Lamkin. The test was conducted by ARO, Inc., AEDC Division (a Sverdrup Corporation Company), operating contractor for the AEDC, AFSC, Arnold Air Force Station, Tennessee, under ARO Project Number P41A-02. The test was conducted from April 21 through May 11, 1978 and from August 11 through September 5, 1978, in the Aerodynamic Wind Tunnel (1T) of the Propulsion Wind Tunnel Facility (PWT). The purpose of the test was to evaluate the potential of diffuser modifications to improve the performance and decrease the energy consumption of Tunnel 16T. Data were obtained at tunnel free-stream Mach numbers from 0.6 to 1.5. Static and total pressures were measured in the test section and the model diffuser for each geometric modification. The final data from this test have been retained at AEDC for analysis. Requests for these data should be addressed to the Director of Test Engineering (AEDC/DOTR), Arnold Air Force Station, Tennessee 37389. #### 2.0 APPARATUS #### 2.1 TEST FACILITY The Aerodynamic Wind Tunnel (1T) is a continuous flow wind tunnel capable of being operated at Mach numbers from 0.20 to 1.50 at a stilling chamber pressure of approximately 2850 psfa and a stagnation temperature which varies from approximately 80 to 120°F above ambient air temperature. The test section is 12-in. square in cross section and 37.50-in. long. Figure la shows the Tunnel 1T test section configuration. Additional information about the tunnel, its capabilities, and operating characteristics is given in Ref. 1. #### 2.2 TEST INSTALLATION #### 2.2.1 Test Section The test section of Tunnel 1T was altered to simulate the aerodynamic test section of Tunnel 16T; however, standard 1T porous wall liners were utilized. Figure 1b shows the installation of the test section components in Tunnel 1T. The test section top and bottom walls included a one-sixteenth scale model of the Tunnel 16T aerodynamic test section bulge region. Testing was conducted with both porous and solid sidewalls in the bulge region. A centerline static pipe was also installed on a one-sixteenth scale model of the Tunnel 16T sting support system. For a portion of the test, a blunt leading edge was installed on the sting support strut as shown in Fig. 2. #### 2.2.2 Model Diffuser The diffuser installed in Tunnel 1T was a 1/16-scale model of the diffuser of Tunnel 16T. Figure 3 shows the installation of the model diffuser in 1T. The model diffuser consisted of four major components: the rectangular section, the transition section, the conical section, and the scavenging scoop. Other important elements which simulated the Tunnel 16T diffuser include the scoop tips, the reentry air flaps, the turnout strut, and a simulated compressor pro-The dimensions and configurations of the tection screen. three diffuser sections were scaled from the drawings of the full-scale diffuser, but some differences in scaling the scavenging scoop were necessary. In Tunnel 16T, the downstream end of the scavenging scoop flairs into a horizontal airfoil shaped turnout strut which functions as the downstream support for the scoop and as a conduit for removal of the scavenged flow from the tunnel and the entry of makeup air. Fabrication costs for scaling that portion of the scoop and the turnout strut would have been excessive. Therefore, the model scoop was designed as a combined support strut and equivalent body of revolution giving the same annular geometric flow area as exists in Tunnel 16T to the trailing edge of the turnout strut. #### 2.2.3 Scoop Tips For aerodynamic testing in Tunnel 16T, the upstream end of the scavenging scoop is closed with a conical tip as indicated by Fig. 3. One modification of the model diffuser involved replacement of the conical tip with a secant ogive tip on the assumption that the streamlined contour of the latter would reduce pressure losses through the diffuser. Dimensions and contours of the two scaled tips are shown in Fig. 4. #### 2.2.4 Splitter For supersonic test section Mach numbers, the flow is assumed to be bifurcated by the model support strut at the entrance to the diffuser. On the assumption that an interaction between shock systems behind the strut might be responsible for excessive pressure loss, a solid surface (splitter) was installed in the rectangular section of the diffuser as illustrated by Fig. 5. The splitter extended from the inlet of the rectangular section to a point downstream of the tip of the scavenging scoop. # 2.2.5 Corner Fillers Separation of flow in the corners of the rectangular section is a possible loss mechanism. Two corner filler configurations were tested. The solid corner filler, Fig. 6a, had solid surfaces exposed to the airflow. The baffle corner filler design had a baffled surface as shown in Fig. 6b. The baffles were intended to energize the boundary layer in the corners to minimize the possible effects of flow separation. # 2.2.6 Screens The initial 1T model diffuser configuration did not include a simulated compressor protection screen. not intended as a geometric modification for improving diffuser performance, a screen was installed to simulate the compressor protective screen in Tunnel 16T during the latter part of the first entry. The axial location of the simulated screen in the conical section of the model diffuser is shown by Fig. 7a. The screen was made in two sections. An upstream view showing one-half of the screen in place during installation is shown in Fig. 7b. The initial screen installation, Screen No. 1, included two layers of 2.25 mesh, 0.072-inch wire on the upstream face of a sheet metal framework. Since larger than planned pressure losses resulted using Screen No. 1, a second screen, Screen No. 2, was designed and installed during the second test entry. Screen No. 2 utilized only one layer of 2.25 mesh, 0.072-inch wire. # 2.2.7 Partial Scavenging Scoop The scavenging scoop was separated at Sta. 93.56 and the upstream portion of the scoop was removed and replaced with an ogive-shaped closure shown in Fig. 8. Thus, the scavenging scoop was removed from the diffuser in the high Mach number region of the diffuser flow (upstream). #### 2.3 TEST INSTRUMENTATION The performance of the model diffuser and the effect of geometric modifications were evaluated from static and total pressure measurements. The pressure measurements included 66 wall static pressures on the diffuser shell and 35 static pressures on the surface of the scavenging scoop. These pressures were positioned as listed in Table 1. As shown in Figs. 9 and 10, 32 total pressures (four rakes) at the diffuser inlet (Sta. 37.5) and 97 total pressures (eight rakes and one centerline tap) at the diffuser exit (Sta. 163.83) were measured during parts of the testing. A 1-in.-diam static pressure pipe was used to obtain centerline static pressure distributions. The pipe was attached to the sting support system and extended into the stilling chamber to eliminate pipe nose disturbances. A total of 28 pipe orifices were utilized to measure the pressure distribution along the test section centerline. As shown in Table 1, the centerline pressure distributions were obtained from Stations 0 to 27. The static and total pressures were measured by transducers installed in Scanivalves (R). The plenum chamber pressure was measured by a self-balancing precision manometer. The tunnel stilling chamber pressure was measured by a 15-psi differential transducer utilizing a vacuum reference. The tunnel plenum and reentry airflows were calculated from pressures measured across square-edged orifices. The orifice upstream and differential pressures were measured by 5-psi differential transducers. An attempt was made to measure the net force acting on the model diffuser as a means of evaluating the performance of the diffuser. The model diffuser was mounted on flexures and load cells were used for force measurement. Inconsistent tares were encountered, and force measurements were discontinued at an early stage in the test program. #### 3.0 TEST DESCRIPTION #### 3.1 TEST PROCEDURE Steady-state data were taken at each Mach number tested. The tunnel pressure ratio was varied at each Mach number to the lowest possible ratio which maintained constant test section Mach number. The reentry airflow was matched to the suction flow through the test section walls to simulate Tunnel 16T operational techniques. The opening set for the reentry air flaps was optimized by setting the minimum opening which did not choke the reentry airflow. Early in the second entry, flap position setting of 75% of full open was found to be adequate for all flow settings and was used thereafter. Normal tunnel operating procedures were used except that a Mach number 1.10 nozzle was normally set for runs at Mach 1.10. A test summary by part number is presented in Table 2. #### 3.2 DATA REDUCTION The standard Tunnel 1T data acquisition and data reduction equations, together with online and offline project peculiar data reduction equations were used to reduce the data to engineering units. Standard tunnel parameters, model pressures, and diffuser performance indices such as tunnel pressure ratio, flow rates, inlet and exit Mach numbers, pressure loss coefficients, and pressure recovery, were computed, tabulated, and stored on magnetic tape. Selected pressure data were displayed on a CRT in the control room. Mach number and total pressure were computed at the various stations in the model diffuser on the basis of continuity, the measured static pressures, and the assumption of one-dimensional flow. The mass flow rate, total temperature, and geometric flow area were known at each station, and in conjunction with the measured static pressure were used in the continuity relationship to obtain the one-dimensional Mach number. That value for Mach number, the measured static pressure, and the isentropic relationship were used to obtain the one-dimensional station total pressure. #### 3.3 MEASUREMENT UNCERTAINTY The estimated uncertainty (a combination of systematic and random error) in Mach number and other wind tunnel parameters were estimated from repeat calibrations of the instrumentation against secondary standards whose precisions are traceable to the National Bureau of Standards calibration equipment. The instrument uncertainties were combined using the method described in Ref. 2 to estimate the uncertainties of the tunnel standard and test parameters shown below and in Fig. 11. | Parameter | $\Delta \mathbf{M}_{\infty}$ | P ₊ | \mathtt{T}_{+} | TPR | RTDM | |---------------|------------------------------|----------------|------------------|-------|-------------| | | - | <u> </u> | | | | | Uncertainties | ±0.005 | ±3.1 psf | ±4.1°F | ±1.6% | ±0.0036 psf | #### 4.0 DATA PACKAGE PRESENTATION A sample of the tabulated summary data is shown in Table 3. The nomenclature for the summary data is presented in Table 4. The data have been retained at AEDC for analysis. #### REFERENCES - 1. Test Facilities Handbook (Tenth Edition). "Propulsion Wind Tunnel Facility, Vol. 4." Arnold Engineering Development Center, May 1974. - Abernethy, Thompson, et al. "Handbook Uncertainty in Gas Turbine Measurements." AEDC-TR-73-5, February 1973. a. Test Section Dimensions Figure 1. Tunnel 1T Test Section Installation b. Tunnel 16T Aerodynamic Test Section Simulation Figure 1. Concluded Figure 2. Blunt Strut Leading Edge Figure 3. Tunnel 16T Model Diffuser in Tunnel 1T Figure 4. Scavenging Scoop Tips a. Solid Corner Fillers Figure 6. Corner Filler Installation b. Baffled Corner FillerFigure 6. Concluded a. Location Figure 7. Simulated Compressor Protection Screen b. Installation Figure 7. Concluded Figure 8. Partial Scavenging Scoop Figure 9. Upstream Total Pressure Rakes RAKES ARE DESIGNATED SEQUENTIALLY CLOCKWISE IN DOWNSTREAM VIEW AS INDICATED. TOTAL PRESSURE PROBES ARE DESIGNATED SEQUENTIALLY FROM OUTER TO INNER RADIAL POSITIONS AS FOLLOWS - | RAKE NO. | | TOTAL PRE | SSIT | F PRODES | | |----------|---|-----------|------|----------|----| | 1 | | PTD101 | 10 | 210113 | • | | 2 | | PTD201 | 10 | P27212 | | | 3 | | PTD301 | to | PT1312 | | | 4 | | PfD401 | to | PTD412 | | | 5. | | PTD501 | to | PTE512 | | | 6 . | | PTD601 | to | PT0012 | | | , 7 | | PTD701 | to | PT0712 | ٠, | | 8 | • | PTD801 | to | PTD812 | | PFF DWT DWG DAGGES Figure 10. Downstream Total Pressure Rakes Figure 11. Estimated Uncertainties in Parameters TABLE 1. STATIC ORIFICE LOCATIONS | Centerline | Static Pipe | Diffuser Wal | Rectangular | Diffuser Wall | Transition | Diffuser W | all Conical | Sc | avenging Sc | :00р | |--------------|--------------|--------------|--------------|---------------|--------------|--------------|--------------|-------------|-------------|--------------| | | | | | | | | | Station | } | | | Station, in. | Nomenclature | Station, in. | Nomenclature | Station, in. | Nomenclature | Station, in. | Nomenclature | Conical Tip | Ogive Tip | Nomenclature | | 0.0 | PP 1 | | | | | 103.48 | PC 1 | 45.04 | 44.74 | PE 01 | | 1.0 | PP 2 | 38.25 | PA 1 | 59.11 | PB 1 | 106.21 | PC 2 | 46.26 | 47.12 | PE 02 | | 2.0 | PP 3 | 38.25 | PA 2 | 62.03 | PB 2 | 108.94 | PC 3 | 47.48 | 49.50 | PE 03 | | 3.0 | PP 4 | 38.25 | PA 3 | 64.95 | PB 3 | 110.67 | PC 4 | 50.45 | 51.83 | PE 04 | | 4.0 | PP 5 | 38.25 | PA '4 | 67.88 | PB 4 | 114.39 | PC 5 | 54.24 | 54.26 | PE 05 | | 5.0 | PP 6 | 38.25 | PA 5 | 70.80 | PB 5 | 117.12 | PC 6 | 56.62 | 56.64 | PE 06 | | 6.0 | PP 7 | 38.25 | PA 6 | 73.53 | PB 6 | 119.86 | PC 7 | 59. | 00 | PE 07 | | 7.0 | PP 8 | 39.25 | PA 7 | 76.26 | PB 7 | 122.58 | PC 8 | 61. | 93 | PE 08 | | 8.0 | PP 9 | 40.25 | PA 8 | 78.98 | PB 8 | 125.31 | PC 9 | 64. | 89 | PE 09 | | 9.0 | PP 10 | 41.25 | PA 9 | 81.71 | PB 9 | 128.04 | PC 10 | 67. | 77 | PE 10 | | 10.0 | · PP 11 | 42.25 | PA 10 | 84.44 | PB 10 | 130.76 | PC 11 | 70. | 70 | PE 11 | | 11.0 | PP 12 | 43.25 | PA 11 | 87.16 | PB 11 | 133.49 | PC 12 | 73. | 42 | PE 12 | | 12.0 | PP 13 | 44.25 | PA 12 | 89.89 | PB 12 | 136.22 | PC 13 | 76. | 15 | PE 13 | | 13.0 | PP 14 | 45.25 | PA 13 | 92.62 | PB 13 | 138.95 | PC 14 | 78. | 88 | PE 14 | | 14.0 | PP 15 | 46.25 | PA 14 | 95.34 | PB 14 | 141.67 | PC 15 | 81. | 60 | PE 15 | | 15.0 | PP 16 | 47.25 | PA 15 | 98.07 | PB 15 | 144.40 | PC 16 | 84. | 84.33 | | | 16.0 | PP 17 | 48.25 | PA 16 | | * | 147.13 | PC 17 | 87. | 87.06 | | | 17.0 | PP 18 | 49.25 | PA 17 | | | 149.85 | PC 18 | 89. | 89.79 | | | 18.0 | PP 19 | 50.25 | PA 18 | | | · | | 92. | 92.51 | | | 19.0 | PP 20 | 51.25 | PA 19 | | | ! | ** * | 98. | 03 | PE 20 | | 20.0 | PP 21 | 52.25 | PA 20 | | | 163.83 | PD 1 | 100. | 75 | PE 21 | | 21.0 | PP 22 | 53.25 | PA 21 | | | 163.83 | PD 2 | 103. | 43 | PE 22 | | 22.0 | PP 23 | 54.25 | PA 22 | | | 163.83 | PD 3 | 106. | 21 | PE 23 | | 23.0 | PP 24 | 55.25 | PA 23 | | | 163.83 | PD 4 | 108. | 93 | PE 24 | | 24.0 | PP 25 | 56.25 | PA 24 | | | 163.83 | PD 5 | 111. | 66 | PE 25 | | 25.0 | PP 26 | 57.25 | PA 25 | | | 163.83 | PD 6 | 114. | 39 | PE 26 | | 26.0 | PP 27 | | | | | 163.83 | PD 7 | 117. | 11 | PE 27 | | 27.0 | PP 28 | | | | | 163.83 | PD 8 | 119. | 84 | PE 28 | | • | | | | | : | İ | | 122. | 57 | PE 29 | | | | | | | | | | 125. | 30 | PE 30 | | | | ļ | | | | | | 128. | 02 | PE 31 | | | | | | | |] | | 130. | 75 | PE 32 | | | | | | | | 1 | | 133. | 48 | PE 33 | | | | | | | | | | 136. | 29 | PE 34 | | | | | | | | 1 | | 138. | 93 | PE 35 | TABLE 2. TEST SUMMARY | | | Tes | t Sect | ion | | | Mode | | Configuration No. | | | | | |--|---|---------------------------------------|---|-------------------------|---------------------------------------|------------------|---------------------------------------|------------|-------------------|------------|--|---|--| | Part | $ m M_{\infty}$ | | 9 | Blunt | i | | Splitter | Solid | Scr | een | Test | Model | | | Range | Range | Walls | Walls | lls L.E. Tip Tip Sprice | | Spircei | Corners | Corners | 1 | 2 | Section | Diffuser | | | 36- 48
51- 66
69- 76
79- 87
90- 97 | 0.6-1.5
0.8-1.5
0.8-1.5
0.8-1.5
0.6-1.4
0.6-1.4 | √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ | | | √
√ | √
√
√
√ | √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ | √ ✓ | | √√√ | | 1.001
1.001
1.001
1.001
1.001
1.001 | 2.001
2.007
2.008
2.002
3.201
3.202
3.008 | | 216-224
225-236
237-246
247-258
259-264
265-274 | 0.6-1.4
0.6-1.5
0.6-1.5
0.6-1.5
0.6-1.5
0.6-1.5
0.6-1.5 | √ | √ <p< td=""><td></td><td>√ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √</td><td>√
√</td><td>√
√</td><td>√</td><td>. ✓</td><td></td><td>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</td><td>1.001
1.001
1.002
1.002
1.002
1.002
1.002</td><td>4.001
4.205
4.207
4.001
4.205
4.007
4.002
4.008</td></p<> | | √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ | √
√ | √
√ | √ | . ✓ | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1.001
1.001
1.002
1.002
1.002
1.002
1.002 | 4.001
4.205
4.207
4.001
4.205
4.007
4.002
4.008 | | 300-316 | 0.6-1.5 | | √ | | 1 | | | | | | | 1.002 | 5.001 | | 407-413
414-429 | 1.1-1.5
1.1-1.5
0.6-1.5
0.6-1.5 | | √
√
√ | √ | √
√
*
* | | | | | | | 1.003
1.002
1.002
1.001 | 2.001
2.001
1.000
1.000 | ^{*}Scoop and Screens Removed $[\]sqrt{\mbox{Indicates configuration components installed}}$ | | | | | | | | | | | | | | | | | • | | | | |----|-----------------|-----|----------------|------|----------------|----------------|--|------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---------|-----| | | | | | | | | | | | | • | | • | | | | | | | | | | | | | | | | | T | ABLE | 3 | | | | | | | | | | | | | | | | | | SAM | PLE O | F TAB | ULATEI | DATA | | | | Pag | e l of | 2 | • | | | | | | | | | · · · · · | | | | | | | | | • | | • | | | | EST | >AR | T PO | INT | TE: | s † - s | ECT IC | N CONFI | SURATION | l DIFF | USER CON | FIGURATIO | IN | DATE | HR MN | sc | | | | | | 366 | 30 | 1 | 1_ | | | 3 | .002 | | | 5.001 | | | 8/28/78 | 13 3 | 66 | · | | | | | | | | | | | | | | | | R WA
49 0.0 | | PC | | | | | | | | EST-SI | | | | | | | | PP 6 | PP 7 | PP R | PP 9 | PP10 | PP11 | PP 1 2 | PP 13 | PP14 | | | | | | | | | | | | | | | | | | 2618.8 | | | | · | | | | PP 15
2625. | | PP 16
654.3 | | PP 17
305.7 | | P18
56.5 | PP19
2340.0 | PP20
2530.1 | PP21
2671.7 | PP22
2714.7 | PP23
2555.5 | PP24
2676.7 | PP25 | PP26
1922-1 | PP27
2431.3 | PP28
2583.7 | | | | _£ | IFFUSE
PA I | | RECTA
PA 2 | | LAR_S!
PA 3 | | CN | STATIC | PRESSURE | S PA 7 | PA 8 | PA 9 | PA10 | PA11 | PA12 | PA 13 | PAI& | · | . · | | | | | - | | | | | PA 5
0.0 | | | | | | 1370+9 | _ | | | | | | | | | | | | | | | | | | PA23
1578.9 | | PA25
2069.3 | | | | | | | | | | | | | | | TATIC P | | | 70.0 | | 00.0 | | | 00.12 | | | | | | | | | | | | | | | | | | | PB11
1834•1 | | | | | | | | PB 15 | _£ | IFFUSE | R. | CONIC | AL : | SECTIO | N - | STAT | IC PRES | SURFS | | · | | | | | •• | • | | | | | PC 1 | | PC 2 | i | E 39 | P | C 4 | PC 5 | PC 6 | PC 7 | PC 8 | PC 9
901.6 | PC10 | PC11 | PC12
2048.6 | PC13 | PC14 | | | | | | | | | | | | | | | ××× | | | | | | | | | | | PC15_
2093•3 | S | CAVENO
PE 1 | | SCOO | | STAT | | KESSU | RES
PE 5 | PE 6 | PE 7 | PE_8 | DE 0 | 0516 | PE11 | DE 1.2 | DE 13 | DC 1 A | | | | | | | | | | | | | | | | PE 9
1662-0 | | 1825-5 | | | PE14
1820.9 | | | | | PE 15 | | PE 16 | | PE 17 | | E18 | PE19 | PE20 | PE21 | PE22 | PE23 | PE24 | PE25 | PE26 | PE 27 | PE28 | | | | | | · & | 000.4 | | | 10 | 03.0 | _1 <u>2</u> 30.9 | | | 73/0+3 | _ 2033• (| _1400 • # | 1987.5_ | _ ZUYD • 1_ | | 2025.9 | | | | _ | PE24
2020.5 | 2 | CO8.4 | 2 | 9631
962.7 | 2 C | 84.2 | 2074.8 | 2065.5 | PE35
2075•9 | ' | | | | | | | | | | | | | | | | | . | · | · | | | | | | | ! ADA | Inc. | | | | | | | | | | | <u>. </u> | · | | | | | \$1. | | | AEDC 1 | oivision | | | | | | | | | | | | | | | | | | <u>~</u> | Sverdr | | poration | Company | | | | | | | | | | | | | | | | | | Pror | ulsion | Wind Tur | mol | | 0 27 #### Table 4. TABULATED DATA NOMENCLATURE | Page] | |--------| |--------| Line 1 TEST Test number PART Data part number (a data subset containing variations of only one independent parameter) POINT Test point (a single record of all test parameters) TEST SECTION CONFIGURATION Code signifying one of several geometric configurations of the model test section DIFFUSER CONFIGURATION Code signifying one of several geometric configurations of the model diffuser DATE Date of data acquisition, month/day/year HR MIN SEC Time of data acquisition, hr:min:sec Line 2 M Free-stream Mach number PT Total pressure, psfa P Free-stream static pressure, psfa 0 Free-stream dynamic pressure, psfa TT Total temperature, °F η'n Free-stream static temperature, °R RX10⁻⁶ Unit Reynolds number, per foot WT Test section weight flow, lbm/sec TPR Tunnel pressure ratio WA Average test section wall angle, deg WS/WT Ratio of weight flow through test section walls to tunnel weight flow PC Tunnel 1T plenum pressure, psfa #### Table 4. Continued #### Line 3-4 (PART 200-214) # Test Section Static Pipe - Pressures PPx Static pressure on test section centerline (see Table 1) (PART 214-300, 400-438) PPx (x = 2, 4, 6, 8, 10, 12) Static pressure in bulge region "above" model support strut PPx (x = 14, 16, 18, 20, 22, 24) Static pressure in bulge region "below" model support strut PPx (x = 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 28)Static pressure on test section centerline (PART 301-316) PPx Rake total pressure at diffuser inlet (see Fig. 7a), psfa #### Line 5-6 # Diffuser, Rectangular Section - Static Pressure PAx (x = 1 to 25) Static pressures on rectangular diffuser wall, psfa #### Line 7-8 # Diffuser, Transition Section - Static Pressure PBx (x = 1 to 15) Static pressures on transition section wall, psfa #### Line 9-10 # Diffuser, Conical Section - Static Pressure PCx (x = 1 to 18) Static pressures on conical section wall, psfa # Line 11-13 # Scavenging Scoop - Static Pressure PEx (x = 1 to 35) Static pressures on surface of scavenging scoop, psfa #### Table 4 Continued | | Table 4. Continued | |----------|---| | Page 2 | | | Line l | | | | Same as Line 1, Page 1 | | Line 2-9 | | | Press | sure Rake - Total Pressure | | PTDxxx | (xxx - see Fig. 8 for location) Total pressures at exit of diffuser, psfa | | Line 10 | | | PDx | (x = 1 to 8) Static pressures on wall at Station 163.83 | | Line ll | | | | Flow Rates | | WT | Test section weight flow, lbm/sec | | WS | Test section suction weight flow, lbm/sec | | WRA | Return air weight flow, lbm/sec | | | Suction Flow Orifice | | PS1 | Upstream orifice static pressure, psfa | | PS2 | Downstream orifice static pressure, psfa | | DELPS | Static pressure difference across suction airflow orifice, psfa | | CWS1 | Suction orifice flow constant 1 | | CWS2 | Suction orifice flow constant 2 | | | Reentry Flow Orifice | PRAL PRA2 Upstream orifice static pressure, psfa Downstream orifice static pressure, psfa # Table 4. Continued | DELPRA | Static pressure difference across reentry airflow orifice, psfa | |------------|---| | CWRA1 | Reentry air orifice flow constant 1 | | CWRA2 | Reentry air orifice flow constant 2 | | Line 12 | | | · <u>E</u> | oiffuser Inlet - Station 38.25 | | PA16M | Mean static pressure at diffuser inlet, psfa | | PTAL | One-dimensional total pressure at diffuser inlet, psfa | | AMAAl | One-dimensional Mach number at diffuser inlet, psfa | | ARAAl | Geometric flow area at diffuser inlet, ft2 | | <u> </u> | oiffuser Outlet - Station 163.83 | | PDM | Average static pressure at diffuser outlet, psfa | | PTDM | Average total pressure at diffuser outlet, psfa | | AMADMĆ | One-dimensional Mach number at diffuser outlet, psfa | | PTDMC | One-dimensional total pressure at diffuser outlet, psfa | | Line 13 | | | | PL Coefficients | | CPLTS | Pressure loss coefficient through test section | | CPLMD | Pressure loss coefficient through model diffuser | | | Pressure Cone | Static pressure in pressure cone, psfa PPC # Table 4. Concluded Static pressure just downstream of reentry air flaps in model diffuser, psfa PB8 Reentry air flaps position, counts RAFP Pressure Recovery RTDMC Calculated model diffuser pressure recovery RTDM Model diffuser pressure recovery